

Board Policy

Ends (E-2)
Understanding and Applications: Discipline-Based and Interdisciplinary Skills

Proposed: September 9, 2003
Adopted: October 14, 2003
1st Revision: April 7, 2008

Monitoring Method: Internal
Monitoring Frequency: Annual: September

Policy: The District shall offer a comprehensive educational program that leads to the achievement of the District Mission and Learning
Principles and also meets or exceeds the learning and assessment requirements of State and Federal legislation. This program will be
delivered in a manner that assures consistency and comparability of services within schools and across the District and is organized around
the learning and developmental needs of all students. Our commitment is that all students will meet the academic expectations defined in
this document.

District Mission: Students who graduate from the Milford Public Schools will demonstrate mastery of reading, writing, and numeracy.
Students will comprehend, organize, and analyze information in order to independently solve problems and articulate solutions. Students
will demonstrate the attributes of good citizenship

2.0 General Learning Programs. Learning programs will achieve the following learner goals:

2.0.1 Business Education: Students will acquire knowledge and skills in business or in other related areas and develop job entry
skills for those who plan careers in business upon graduation.

2.0.2 Family and Consumer Sciences: Students will acquire knowledge and skills in consumer economics, fabric and food

technologies, human growth and relationships, and careers, which will enable them to become more capable individuals and
strengthen their roles, responsibilities, and interactions in their family, the workplace, and community.

2.0.3 Health: Students will acquire knowledge and skills that will enable them to lead healthy lives; gaining practical information

necessary to maintain a healthy and active lifestyle, to prevent injury, disease and substance abuse in the context of
understanding personal growth and development.

2.0.4 Mathematics: Students will acquire an understanding of the concepts of mathematics, skills to compute accurately, expanded

thinking and synthesis problem solving, and the ability to combine the understanding of concepts and computational skills to
solve real world problems.

Page 2 of 4

Board Policy
Ends (E-2)

Understanding and Applications: Discipline-Based and Interdisciplinary Skills
Proposed: September 9, 2003

Adopted: October 14, 2003
1st Revision: April 7, 2008

Monitoring Method: Internal
Monitoring Frequency: Annual: September

2.0.5 Media Services: Students will acquire knowledge and skills to support their regular and special learning programs and to

enhance their abilities to selectively acquire and apply information through the use of educational media, including
technology, and media centers.

2.0.6 Music: Students will acquire music skills, knowledge and understanding of music concepts through active engagement in

The Three Artistic Processes (Perform, Create, Respond), and will become lifetime learners in music not only as responders
(informed audience members, critical consumers), but also as performers (singers and instrumentalists) and creators
(improvisers, composers).

2.0.7 Physical Education: Students will acquire physical skills in sports and recreational activities; demonstrate attributes of good

sportsmanship; and, develop the knowledge, skills, and attitudes they need to adopt and maintain a physically active lifestyle.

2.0.8 Reading and Language Arts: Students will acquire knowledge and skills in reading, writing, listening and public speaking
to enable them to use language correctly and proficiently and to become effective writers and critical and appreciative
readers.

2.0.9 Science: Students will acquire the fundamental knowledge and skills necessary to apply the scientific method of inquiry to an

understanding of living organisms, of the physical world and of their relationships.

2.0.10 Social Studies: Students will acquire knowledge and skills to make informed decisions as citizens of a culturally diverse,
democratic society in an interdependent world through the integrated study of U.S and world history, economics, geography,
global perspectives, and civic practices. Students will think critically, use inquiry problem solving skills and make informed
decisions from a global perspective.

2.0.11 Technology: Students will acquire knowledge and skills for an understanding and appreciation of our industrial-

technological society; develop consumer knowledge, vocational interests and skill; develop skills and attitudes applicable to
the world of work; and the skill to transfer technology skills to real world problem solving.

Page 3 of 4

Board Policy
Ends (E-2)

Understanding and Applications: Discipline-Based and Interdisciplinary Skills
Proposed: September 9, 2003

Adopted: October 14, 2003
1st Revision: April 7, 2008

Monitoring Method: Internal
Monitoring Frequency: Annual: September

2.0.12 Visual Arts: Students will acquire knowledge and skills necessary to experience the joy of creating art and gain an

understanding and appreciation of art as a visual language that will continue through a lifetime of learning.

2.0.13 World Languages: Students will acquire knowledge and skills in listening, speaking, reading and writing skills which allow
them to communicate in languages other than English and to appreciate and understand other cultures.

2.0.14 Student Activities: Students will achieve personal growth and gain organizational experience and leadership skills in a wide

range of co-curricular activities, including student government, student publications, and school and community service.
Performance and presentation opportunities will be provided in art, dance, theater, and music.

2.0.15 Student Athletics: Students will acquire knowledge, skills, commitment, and responsible personal and social behaviors (e.g.

good sportsmanship) necessary for participation in sports and activities on a continuum from casual involvement to the
pursuit of physical fitness (intramural sports) to more advanced competition (interscholastic sports).

2.1 Pupil Personnel Service Programs

2.1.1 Guidance: Students will acquire knowledge and skills to attain personal and educational development by offering a variety

of services with a major focus on school program planning; college and career counseling; transition planning; individual and
group counseling; and group guidance services addressing the needs of adolescents.

2.1.2 Occupational and Physical Therapy: Students with disabilities will acquire the physical skills needed to access their

educational programs by offering a variety of services with a major focus on individual and group physical and occupational
therapy; consultation with classroom staff and parents; increased independence in school functioning and participation along
with mobility; and when required, intensive supports in the identification and implementation of assistive technology
supports.

Page 4 of 4

Board Policy
Ends (E-2)

Understanding and Applications: Discipline-Based and Interdisciplinary Skills
Proposed: September 9, 2003

Adopted: October 14, 2003
1st Revision: April 7, 2008

Monitoring Method: Internal
Monitoring Frequency: Annual: September

2.1.3 Psychological Services: Students, particularly those with disabilities will acquire knowledge and skills to attain emotional,

intellectual and educational development by offering a variety of services with a major focus on individualized intellectual
and behavioral evaluations; individual and group counseling; consultation with private therapists; and the development and
implementation of positive behavior support plans.

2.1.4 School Social Work: Students, particularly those with disabilities will acquire knowledge and skills to attain emotional,

social and educational development by offering a variety of services with a major focus on connecting families with
community services; individual and group counseling; and social skill development.

2.1.5 Special Education: Students, particularly those with disabilities will acquire the skills to access the same body of knowledge

presented in the regular education environment to the extent possible through modification and adaptation of the curriculum,
instructional methodology, and materials. The District will offer a comprehensive continuum of special education placements
to meet students’ needs offered through the least restrictive environment and using the Response to Intervention initiative.

2.1.6 Speech and Language: Students, particularly those with hearing, speech and language disabilities, will acquire the skills to

attain communicative, intellectual and educational development by offering a variety of services with a major focus on
individual and group speech and language therapy; consultation with classroom staff and parents; and intensive supports in
the use of augmentative communication systems.

2.1.7 Student Health Services: Students will be provided school-based monitoring of required health and immunization

assessments, emergency care and promotion of healthy environments and behaviors, provided health care referrals and
communicate with outside therapists and medical staff.

2.1.8 Life and Work Skills: Students will be life long learners, able to acquire the knowledge and skills necessary to achieve

productive, healthy and balanced lives. Students will display critical thinking skills, set, plan and achieve goals, effectively
manage time, money and other resources, communicate effectively, adapt to change, make informed choices and take
personal responsibility for their actions, address conflicts in a productive and civil manner, value and practice teamwork,
demonstrate the ability to overcome barriers, appreciate the arts, understand and practice wellness, be leaders and self-
empowered citizens.

